Managing Security Vulnerabilities in Your Commercial-off-the-Shelf (COTS) Systems Using an Industry Standards Effort Robert A. Martin The MITRE Corporation 24 October 2002 ### **Outline** - Background and Motivation - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - 0 CVE Compatibility - **O The CVE Process** - 0 **Summary** # DoD's Move to IP will Leverage Commercially Available Capabilities... and Liabilities.... ### **POLICY** STRATEGIES ### Air Force wires weapons to Web #### Plan pushes more info to warfighters BY GEORGE I. SEFFERS he U.S. Air Force is requiring that all command and control systems and weapon systems be wired to the World Wide Web. John Gilligan, an Air Force deputy chief information officer, said that the Webenablement policy offers several benefits, including universal access to data, a reduction in personnel and lower costs. "The intent is really to establish a formal way that we will Web-enable, we will use XML [Extensible Markup Language], and we will use [Internet Protocol]," Gilligan said. By using IP to connect the data links, he said the Air Force will be able to use commercially available capabilities. Air Force Secretary James Roche and Gen. Michael Ryan, outgoing Air Force chief of staff, signed the policy July 9. Web-enabling technologies and standards to govern information interchange and promote greater interoperability," the document states. The memo calls specifically for the use of four technologies: IP, XML, URLs and Web browsers. Currently, most weapon and command and control systems use a plethora of protocols and are not always able to share data. That means the data has to be manually transferred from one system to another, and sometimes it cannot even be accessed or found. XML is a "far superior data exchange protocol," Gilligan said. "The first benefit would be the abili- tion. We have found that just by providing a link to systems, it opens up information universally," Gilligan said. Lt. Gen. John Woodward, the other Air Force deputy CIO and the service's director of communications and information, estimates that operational power is the biggest benefit from data exchange. The Woodward acknowledged that weapon systems wired to the Web will be even more vulnerable to information warfare attacks and said that information will have to be assured and additional vulnerabilities will simply have "to be dealt with." HA BUT ### Many Motivations for Getting on top of Vulnerabilities FEBRUARY 25, 2002 11 CWEEK http://www.eweek.com/article/0,3658,s=701&a=23193,00.asp # Software problems with security implications are referred to as Vulnerabilities or Exposures - O Vulnerabilities are security related software problems that could directly allow serious damage - 0 Examples: - phf, ToolTalk, Smurf, rpc.cmsd, etc. - Oracle XSQL servlet 1.0.3.0 and earlier allows remote attackers to execute arbitrary Java code by redirecting the XSQL server to another source via the xml-stylesheet parameter in the xslt stylesheet. [9 Jan 01 Georgi Guninski] - 0 Exposures are security related software problems that could be used as stepping stones for a successful attack - 0 Examples: - Running finger, poor logging practices, etc. # Top Ten Vulnerability Types in CVE (Issues publicized between Jan 2000 and April 2001) ### Vulnerabilities Have Been Found in Almost Every Type of Commercial Software There Is #### **Mail Servers** 1st Up Mail Server All-Mail ALMail32 Avirt Mail Server Becky! Internet Mail CWMail Domino Mail Server Exchange Server Hotmail Internet Anywhere Mail Server ITHouse Mail Server Microsoft Exchange Pegasus Mail Sendmail #### **Security Software** ACE/Server BlackICE Agent BlackICE Defender Certificate Server CProxy Server ETrust Intrusion Detection GateKeeper InterScan VirusWall Kerberos 5 Norton AntiVirus PGP SiteMinder Tripwire #### Web servers & tools Domino HTTP Server IIS NCSA Web Server Sawmill WebTrends Log Analyzer #### Internet AFS Apache BIND CGI Cron IMAP #### **Routers** 3220-H DSL Router 650-ST ISDN Router Ascend Routers Cisco Routers R-series routers #### **Network Applications** BackOffice Meeting Maker NetMeeting #### **DBMSs** Access DB2 Universal Database FileMaker Pro MSQL Oracle #### **Desktop Applications** Acrobat Clip Art Excel FrameMaker Internet Explorer Napster client Notes Client Novell client Office Outlook **PowerPoint** Project Quake R5 Client StarOffice Timbuktu Pro Word Works Workshop #### **Development Tools** ClearCase ColdFusion Flash Frontpage GNU Emacs JRun WebLogic Server Visual Basic Visual Studio #### **Operating Systems** **BeOS** BSD/OS DG/UX **FreeBSD** HP-UX IRIX Linux MacOS Runtime for Java MPE/iX **NetWare OpenBSD** Palm OS Red Hat Security-Enhanced Linux Solaris SunOS Ultrix Windows 2000 Windows 95 Windows 98 #### **Firewalls** Windows ME Windows NT Firewall-1 Gauntlet Firewall PIX Firewall Raptor Firewall SOHO Firewall ### **Outline** - **O Background and Motivation** - Finding Out About Vulnerabilities - 0 The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - 0 Summary # Difficult to Integrate Information on Vulnerabilities and Exposures ### **Outline** - **O Background and Motivation** - O Finding Out About Vulnerabilities - The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - 0 **Summary** # The adoption of CVE Names by the Security Community is starting to address this problem Along with the new rule, "Whoever finds it, gets a CVE name for it" # The CVE List provides a path for integrating information on Vulnerabilities and Exposures # The Common Vulnerabilities and Exposures (CVE) Initiative - O An international security community activity led by MITRE focused on developing a list that provides common names for publicly known information security vulnerabilities and exposures. - 0 Key tenets - One name for one vulnerability or exposure - One standardized description for each vulnerability or exposure - Existence as a dictionary rather than a database - Publicly accessible for review or download from the Internet - Industry participation in open forum (editorial board) - 0 The CVE list and information about the CVE effort are available on the CVE web site at [cve.mitre.org] ### The CVE Strategy # Many organizations are reserving CVE names and using them in their alerts and advisories ### **Outline** - **O Background and Motivation** - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - CVE Compatibility - **O The CVE Process** - 0 **Summary** ### What does CVE-compatible mean? - O CVE-compatible means that a tool or database can "speak CVE" and correlate data with other CVE-compatible products - **O CVE-compatible means it meets the following requirements:** - Can find items by CVE name (CVE searchable) - Includes CVE name in output for each item (CVE output) - Provided MITRE with "vulnerability" item mappings to validate the accuracy of the product or services CVE entries - Makes a good faith effort to keep mappings accurate ## Organizations With Products That Use CVE (as of 15 October 2002) ### O These (66) organizations have publicly declared that they are working on (103) CVE-compatible tools, databases, web sites, or services **Advanced Research Corp** Alliance Qualité Logiciel **Application Security, Inc.** **Archer Technologies LLC** ArcSight, Inc. **BindView Corporation** **CERIAS/Purdue University** **CERT Coordination Center** **Cert-IST** Cisco Systems Citadel Security Software, Inc. CSS (China National Computer Software & Technology Service Corporation) E*MAZE Networks S.P.A E-Soft Inc. eEye Digital Security Enterasys Networks (bought Network Security Wizards) **Entercept Security Technologies** esCERT-UPC eSecurityOnline Foundstone. Inc. FuJian RongJi Software Development Company, Ltd **Harris Corporation** **Internet Security Systems** Intranode **INTRINsec** **IntruVert Networks Inc.** Inzen Kavado Inc. **Kingnet Security Inc.** **LURHQ** Corporation nCircle (formerly Hiverworld) The Nessus Project **NetIQ** NetSecure Technology, Inc. Network Associates Inc. **Network Security Systems** **NIST** **NFR Security** NSFOCUS Information Technology Co., Ltd N-Stalker, Inc. nSecure Software (P) LTD. OneSecure **Penta Security Systems** Qualys Rapid 7 Inc. Red Hat Inc. **SAINT Corporation** (formerly World Wide Digital Security, Inc.) Sanctum Inc. SANS SecureInfo Corporation SecureSoft, Inc. Security Focus, Inc. **SecurityWatch** **Shake Communications Pty Ltd** Snort.org **spiDYNAMICS** Strongbox Security Inc. (SSI) **Symantec Corporation** Tiger Testing Tivoli Systems Inc. Tsinghua UnisNet Technology, Ltd. UC Davis, Computer Security Lab Venus Information Technology Inc. **VIGILANTe** (merged with Cyrano's Networks Vigilance subsidiary) Vigilinx, Inc. Wins Technet Co., Ltd. ### Timeline of CVE Compatibility Declarations (as of 15 October 2002) # Where CVE-compatible Items Have Come From and Where the New Ones Are Coming From Vigilinx, Inc. # **Examples of CVE-compatible items:** *The ICAT Metabase* # Examples continued: Cassandra ### **Using CVE in the Enterprise** ### **Outline** - **O Background and Motivation** - O Finding Out About Vulnerabilities - 0 The Problem and a Solution CVE - **O CVE Compatibility** - The CVE Process - 0 **Summary** ### **CVE Senior Advisory Council Objectives and Roles** ...The CVE Council is established to ensure that the CVE program receives the sponsorship, including funding and guidance, required to maximize the effectiveness of this program ... #### Council Roles - 0 Act as a catalyst for CVE and related activities. - O Assure funding for the core CVE activity over the long term including outreach to Government organizations and agencies. - O Discuss community needs and possible new CVE services. - O Promote the adoption of CVE at the strategic level. - 0 Business planning & prioritization. - O Discuss CVE and related security policy implications for the Federal Government. - 0 Identify CVE related materials & resources for use by Government ClOs and senior managers. ### **CVE Senior Advisory Council Members** #### **Co-Chairs:** O John Gilligan, CIO of the USAF, and Co-chair of the Architecture/Interoperability Committee of the CIO Council O Sallie McDonald, GSA Assistant Commissioner Office of Info Assurance and Critical Infrastructure Protection ### Participating Organizations - O Department of the Treasury - O Department of Energy - 0 Department of Labor - O Department of Health and Human Services - 0 Internal Revenue Service - O National Institute of Standards and Technology - **O Critical Infrastructure Assurance Office** - **O National Infrastructure Protection Center** - Office of Management and Budget Intelligence Community ### **CVE Editorial Board** - O Includes mostly technical representatives from 30 different organizations including researchers, tool vendors, response teams, and end users - 0 Reviews and approves CVE entries - O Discusses issues related to CVE maintenance - 0 Holds monthly meetings (faceto-face or phone) - 0 Maintains publicly viewable mailing list archives[cve.mitre.org/board/archives] ### **CVE Editorial Board** infoAssure ### **CVE** Growth 2900 candidates **Status** **MITRE** ### Where the CVE List comes from ### **Outline** - **O Background and Motivation** - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - Summary # FBI/SANS Institute 2002 Top Twenty uses CVE names ...yet another step down the policy road # Policy on the Use of CVE and CVE-Compatible products #### Protecting the Homeland Report of the Defense Science Board Task Force on DEFENSIVE INFORMATION OPERATIONS 2000 Summer Study Volume II March 2001 Office of the Undervervetary of Defense For Acquisition, Technology, and Logistics Washington, D.C. 20301-3140 DoD-wide GIG IA testhed. The information from GIG opes he lessons learned through the bed, and if successful in defen exthed avoids the costs and o pently qualify suppliers of GI ement. It is imperative that it and information assurance often be bought with service variety of service aspects. For communication spood, 22 eros within certain timelines. In the Furthermore, preference should be given to products that are Compatible with the Common Vulnerabilities and Exposures (CVE) list. pilers' conformance with applicable standards. I mad centify compliance with a wide range of the information security areas, conformance the aspices of the National Information stant. The NAP is a collaboration between (NIST) and the National Security Ages (NIST) and the National Security Rentry specified in commercial products with security feathry specified in commercial liboratories to evaluate products against the nitary Laboratory Accreditation Program (NVLAP). In though the given to products evaluated under the NIAP. is to gauge their commitment to fixing security-related to mannerous organizations that compile information about among them the Computer Emergency Response Team; the SANS Institute, Security Focus, and NTBagraq, In o should be given to suppliers who have a track record of more, preference should be given to products that are shifting and Exposures (CVE) list. CVE is a last of 1 exposures that aims so provide common names for CVE is to make it easier to share data across separate with a "common enumeration." as of commercial technology used to be undenstood, the e of adding the technology needs to be weighed before the GKI IA testbed be used to address this issue, had of publicly available information about technology and full use this information as a starting point for developing act benefits and vulnerabilities. ### National Institute of Standards and Technology (NIST): Policy on the Use of CVE and CVE-Compatible products # CVE Has Become Part of Product Comparisons...a step down the road of policy... | | Axent
Technologies
NetRecon 3.0 +
SU7 | BindView
HackerShield | eEye Digital
Security Retina | Internet
Security Systems
Internet
Scanner | Nessus Security
Scanner | Network
Associates
CyberCop
Scanner | SARA | World Wide
Digital
Security SAINT | |---|--|---------------------------|---------------------------------|---|----------------------------|--|------|---| | Price | Starts at
\$1,995 | \$19.95 per
IP scanned | Starts at
\$1,145 | Starts at
\$2,795 | Free | \$32 per node,
\$2,252 server | Free | Free (report
generator starts
at \$100) | | Platform | Windows NT | Windows NT | Windows NT | Windows NT
Workstation | Unix | Windows NT | Unix | Unix | | Built-in automatic signature update feature | • (download
from Web) | • | • | • | • (download
from Web) | • | 0 | 0 | | Scans for host vulnerabilities | • | • | • | | • | - | 0 | - | | CVE cross-references | 0 | • | 0 | • | • | 0 | • | • | | Automatic fixing of select vulnerabilities | • | - | _ | • | • | - | - | • | | Open source | 0 | 0 | 0 | 0 | • | 0 | • | • | | Command-line automation | 0 | 0 | 0 | • | • | • | • | • | | Integrates with a data-
management suite | • (Enterprise
Security
Manager) | 0 | 0 | (ISS SafeSuite) | 0 | • (Security
Management
Interface) | 0 | 0 | | Capable of custom security checks | 0 | 0 | 0 | 0 | • (NASL) | • (CASL) | • | • | Network Computing Article "Vulnerability Assessment Scanners" (1/8/2001) ### **CVE Enables Detailed Product Comparisons** #### **NETWORK IDS FEATURES** NFR Security ISS Computer Intrusion com-CyberSafe Enterasys BlackICE Sentry Network Intrusion IDS 2.5 Centrax 2.4 Dragon 4.2 Prn 3.2 RealSecure 5.5 Detection Soort 1.7 Platform Windows NT/ Annliance RSD Windows NT/ BSD Linux Windows Solaris. Windows NT/2000 Linux, Solaris Windows NT/ 2000 Windows NT Held up on the Bruisernet N N Y (on final revision) Y/N Y/Y Y/Y Y/N Y/N Y/Y Y/N Y/YN/A N/A N/A N/A N/A N/A Integrates with file integrity checkers Ν N management platform Back-end database API Y (MySQL) N Management platform (console) Windows Windows Unix Web Windows Windows Linux Windows Windows NT/2000 NT/2000 NT/2000 NT/2000 NT/2000 NT/2000 CLI/Web Windows Console NT/2000 NT/2000 NT/2000, Web NT/2000 Stealth mode (unbound sniffing NIC) Ν Ν Ν Y (if Whitehats) CVF cross-references Monthly Quarterly and Daily N/A Update frequency Quarterly and As needed Quarterly and Weekly As needed mailing list alerts releases #### NETWORK IDS SIGNATURE RESULTS | Attack | CNE | No. of packets | Secure
IDS 2.5 | Enterasys
Dragon 4.2 | Intrusion.com
SecureNet
Pro 3.2 | BlackICE Sentry
2.5 | ISS
RealSecure 5.5 | NFR Security
NFR Network Intrusion
Detection | Snort 1.7 | Symantox
NetProvide
3.5 | |-----------------------|---------------|----------------|-------------------|-------------------------|---------------------------------------|------------------------|-----------------------|--|-----------|-------------------------------| | AMD | CVE-1999-0704 | 11 | γ | Y | N | γ | Y | N | Y | N | | RDS | CVE-1999-1011 | 22 | γ | γ | N | γ | γ | Y | Y | γ | | WU-FTP | CVE-1999-0368 | 44 | N | Υ. | N | N | Y | Υ | Υ | N | | SNMP write | CAN-1999-0517 | 2 | N | Y | N | N | Y | Y | N | N | | Guest SMB login | CAN-1999-0519 | 19 | N | Y. | N | Υ | Y | N | Υ | N | | IMAPD | CVE-1999-0005 | 8 | Υ | Y | γ | N | Υ | Y | Y | N | | PHF | CVE-1999-0067 | 10 | γ | Y | γ | Υ | γ | Y | Y | Y | | Unicode | CVE-2000-0884 | 10 | γ | Y | N | γ | Y | γ | Υ | N | | IIS 5 ISAPI | CAN-2001-0241 | 11 | Υ | γ | N | N | N | Y | Y | N | | Total (out of 9) | 6 | 9 | 2 | 5 | 8 | 7 | 8 | 2 | | | | Detect attacks fragme | Y | Y | Y | Y | Y | Y | Y | N | | | | e, | Kill connection | SMTP, paging,
SNMP, syslog,
script | E-mail, SNMP | E-mail, pager,
SNMP, script | E-mail, OPSEC,
TCP Kill, SNMP,
blocking, log
to database,
alert to Lucent
firewall, paging,
oustorn | E-mail, pager,
SMMP, script | None
built in | E-meil, peger,
SNMP, script | |----|--|---|------------------------|---|---|--------------------------------|-----------------------|------------------------------------| | | Y | Y | Y | Y | Υ | Υ | N/A | Υ | | | N | Y | Y | Υ | N | N | Υ | Υ | | | N | Y | N | Y | N | N | Υ | N | | / | Low/medium/
high | Suspicious/
probe/attacks/
failures/com-
promise/virus | Low/medium/
high | Info/suspicious/
serious/very
serious/critical | Low/medium/
high | Info/warning/
attack/error | None | Low/medium/
high | | | Y | Y | Y | Y | Y | Υ | N | N/A | | 00 | Sensor: \$960
(software);
Console: \$3,000
(software) | Server: \$8,500
(softwere), \$15,000
(appliance);
Sensor, \$7,500
(softwere),
\$20,000 (appliance) | \$8,495
(appliance) | Sentry full-
duplex: \$8,329
(softwere);
ICEcap:
\$2,900 (software) | Sensor: \$8,995
(software);
Console: free
(software) | \$12,500
(appliance) | Open source
(free) | \$2,996
(sensor and
console) | Tables from Network Computing Article "To Catch a THIEF" (8/20/2001) ### The CVE Strategy: Where are we? (as of 24 October 2002) - 4. Establish CVE in vendor fix-it • Adding CVE names broached with 14 groups. sites and update mechanisms Commercial S/W Products Unreviewed Bugtrags, Mailing lists, **Update and Fix Sites & Update Mechanisms** Hacker sites **Discovery Policy** time **Reviewed Advisories Security Products** Methodologies CERT, CIAC, **Purchasing** Scanners, Intrusion Detection, Vendor advisories Requirements **Vulnerability Databases** Education 1. Inject CVE Names into advisories 3. ... enable CVE to permeate the policy level. CVE names have been included 2. Establish CVE at security - in initial advisories from ISS X-Force, Rain Forest Puppy, IBM, @stake, BindView, CERT/CC, HP, SGI, COMPAO, Microsoft, Ernst & Young, eEye, CISCO, Rapid 7, NSFOCUS, Sanctum, SecurityFocus, VIGILANTe, Red Hat, Apache, and Apple. - product level in order to ... - 2223 CVE Entries --2900 Candidates. - 103 CVE-compatible products from 66 groups. - 89 more from these and 41 others in "the works". - SANS / FBI Top 20 uses CVE names - Network Computing IDS & Scanner Comparisons included CVE - NIST Rec. 800-51 calls for use of CVE - DSB Report calls for CVE compatibility - Network World IDS Comparison included CVE coverage # CVE is the center of many activities and efforts... ...and it's still growing # CVE is helping make the critical task of effective vulnerability management possible Commercial-based network-centricism requires management of product vulnerabilities ### CVE is even getting used by Hackers! At least two hackers are now suppling CVE names for the vulnerabilities that they find in the sites they hack into. ### CVE email Lists Have an International Readership ### **For More Information** CVE web site http://cve.mitre.org